

PONDICHERY UNIVERSITY

(A Central University)

Expression of interest to run Canteens

Pondicherry University invites expression of interest from reputed, experienced and licensed caterers to run Canteens for providing both Vegetarian & Non Vegetarian dishes at the University Campus. The Caterer will be provided space, water and electricity by the University at reasonable rates. Interested caterers may submit their application to the Registrar on or before 10.10.2014 along with full details.

Canteen menu with suggested rates and other conditions are available in the University website www.pondiuni.edu.in

REGISTRAR

PONDICHERRY UNIVERSITY
PUDUCHERRY – 605 014

Expression of interest to run Canteens

Pondicherry University is a central university with about 6000 students and around 1500 faculty & staffs at present. In its main campus at Puducherry presently four canteens are functioning. Now, the University proposes to engage caterers for two out of these four canteens from reputed experienced and licensed caterers to run these canteens for providing both vegetarian and non-vegetarian dishes.

The caterer should submit the following documents alongwith the application for expression of interest

- Registration/Permission obtained from the Govt/local authority as Caterer
- Registration with Labour department
- No.of persons engaged in the present catering service
- PAN No.
- Copies of Income Tax Returns for the years 2012-13 and 2013-14
- No.of years of experience in the field
- List alongwith address of the Offices/Organizations where at present Catering services are provided
- No. of years of experience in Educational Institutional with details

Pondicherry University will provide

- Building on rent
- Building rent will be charged based on the area of the canteens
- Free water
- Electricity on chargeable basis
- Essential major kitchen equipments/utensils and furniture will be provided on deposits of equal amount in fixed deposit
- Timings from 7:00 am to 7:30 pm
- Contract will be valid initially for 1 year, renewable on performance/requirement basis

- The canteens are essentially meant for students, basic items (Tea/Coffee, Snacks) are to be sold at the rates prescribed by the University. The suggestive items along with the rates are detailed below:

CANTEEN MENU & RATE

Breakfast	Qty	Price
With Samber & 2 Chutnies		
Idlli	2	6
Medhu Vadai	1	5
Masala Vadai	1	5
Keerai Vadai	1	5
Plain Dosai	1	12
Kal Dosai	2	12
Masala Dosai	1	15
Ghee Roast	1	17
Paper-Roast	1	15
Onion Doasi	1	15
Mysore Masala Doasi	1	15
Egg Oothapam	1	15
VenPongal	1	14
Puri masala	3	14
With Coconut Milk/Kadala Curry		
Puttu	2	15
Appam	2	15
Puttu, Payaru papadom & Pazhan		25
Continental		
Conti Breakfast (Fruit Juice, Egg & Toast)		30
Veg Sandwich	1	15
Cheese Sandwich	1	15
Egg Sandwich	1	15
Chicken Sandwich	1	25
Beverages		

Lunch & Dinner	Qty	Price
Indian & Chinese		
Tomato Soup	1 Portion	7
Hot & Sour Chicken Soup	1 Portion	12
Tomato Rice	1 Portion	12
Lamon Rice	1 Portion	12
Coconut Rice	1 Portion	12
Curd Rice	1 Portion	12
Puliyogare	1 Portion	12
Besibela Bath	1 Portion	18
Veg Pulao	1 Portion	18
Jeera Pulao	1 Portion	18
Veg Fried Rice	1 Portion	18
Egg Fried Rice	1 Portion	25
Chicken Fried Rice	1 Portion	30
Chilli Chicken	1 Portion	35
Gobi Manchurian	1 Portion	30
Panner Batter masala	1 Portion	35
Veg Jalfrezi	1 Portion	35
Aloo Shimla Mirch	1 Portion	35
Continental		
Pasta ala Rouge	1	50
Pasta Blanc	1	50
Fried Chicken & Coleslaw	2	55
French Fries		25
Veg Sandwich	1	15
Cheese Sandwich	1	15

Bottled Soft drinks		on MRP
Coffee		7
Tea		5
Milk		7
Seasonal Fresh Juice		15
Desserts & Snacks		
Ice Creams		on MRP
Fresh Cream Pastries,		40
Butter Cream Cake		7
Chocolate Mousse		25
Veg Spring Rolls	2	18
Kachori	2	13
Punjabi Samosa	1	7
Onion Pakotas		10
Bajji (Variety)	2	7
Lunch		
Unlimited		
Veg Thali Meals with Payasam		30
N.Veg Thali Meals with Payasam		45

Egg Sandwich	1	15
Chicken Sandwich	1	25
Veg Burger	1	20
Chicken Burger	1	25
Chicken Hot-Dog	1	40
Mutton Hot-Dog	1	45
Dinner		
Medhu Vadai	1	5
Masala Vadai	1	5
Keerai Vadai	1	5
Plain Dosai	1	12
Kal Dosai	2	12
Masala Dosai	1	15
Ghee Roast	1	15
Paper Roast	1	15
Onion Dosai	1	15
Mysore Masala Dosai	1	15
Egg Dosai	1	15
Onion Oothapam	1	15
Tomato Oothapam	1	15
Egg Oothapam	1	15
Medhu/Mysore Bonda	2	12
Bajji Variety	2	7
Perotta Salna	3	12
Chapatthi Kurma	2	12

Parcel Rs.5 extra

- Out of the list minimum 4 to 5 items are to be available during the Breakfast /Lunch/Dinner

Interested caterers will submit their willingness to the Registrar on or before 10.10.2014

REGISTRAR